U.S. DEPARTMENT OF COMMERCE NATIONAL OCEANIC AND ATMOSPHERIC ADMINISTRATION NATIONAL WEATHER SERVICE NATIONAL METEOROLOGICAL CENTER OFFICE NOTE 286 MARINE PRODUCT USER'S MANUAL ANNIE L. BELL JUNE 1984 THIS IS AN UNREVIEWED MANUSCRIPT, PRIMARILY INTENDED FOR INFORMAL EXCHANGE OF INFORMATION AMONG NMC STAFF MEMBERS. ## ACKNOWLEDGEMENTS Special thanks are extended to the Marine Products Branch of the National Weather Service (NWS), National Environmental Satellite, Data, and Information Service (NESDIS), NAVY/NOAA Joint Ice Center for their advice and contributions. Thanks to Mary Chapman for typing the manuscripts. ## CONTENTS | Acknowledgements | | | ii | |----------------------------------|-------------|--------------|---------------------------------------| | List of Products | | | iv | | Figures | • • • • • • | | • • • • • • • • • • • • • • • • • • • | | Abstract | • • • • • | | 1 | | Introduction | • • • • • • | | 1 | | Explanation of Products | | | | | Table of Dissemination | • • • • • | | 9 | | Availability and Operation of th | e Automatic | Telecopier . | 10 | | AppendixExample of Available | Products | | 16 | | References | | | 55 | ### I. List of Available Products ## A. Global Sea Surface Temperature (SST) Analyses - 1. Northern Hemisphere - 2. Southern Hemisphere - 3. Tropical - 4. Semi-Monthly Anomaly - 5. Seasonal Anomaly ## B. Regional SST Analyses - 1. NW Atlantic - Gulf of Mexico - 3. Gulf of Alaska - 4. Northeast Pacific ## C. Ocean Feature Analyses - 1. Oceanographic Analyses - a. NW Atlantic (Northeast U.S. coast) - b. NW Atlantic/Gulf of Mexico (Southeast and South U.S. coast) ## D. Bathythermograph (BT) Temperature Analyses - 1. Experimental BT SST (Northeast Pacific) - Experimental BT 100 meters (m) Temperature (Northeast Pacific) ## E. NAVY/NOAA Joint Ice Center Analyses - 1. Eastern Arctic - 2. Western Arctic - 3. Antarctic - 4. Bering Sea Chukchi Sea - 5. Great Lakes Ice and Surface Water Temperature ## F. Oceanographic Monthly Summary ## G. Ocean Wave Measurements 1. Wave Spectra Measured by NOAA Data Buoy Center (NDBC) and National Ocean Service (NOS) Buoys. #### FIGURES # GLOBAL SST ANALYSES | Northern Hemisphere (Figure 1) | |--| | Southern Hemisphere (Figure 2) | | Tropical (Figure 3) | | Semi-Monthly Anomaly (Figure 4) | | Seasonal Anomaly (Figure 5) | | REGIONAL SST ANALYSES | | NW Atlantic (Figure 6) | | Gulf of Mexico (Figure 7) | | Gulf of Alaska (Figure 8) | | Northeast Pacific (Figure 9) | | OCEAN FEATURE ANALYSES | | NW Atlantic (Northeast U.S. coast) (Figure 10) 25 | | NW Atlantic/Gulf of Mexico (Southeast and South U.S. coast) (Figure 11) 26 | | BATHYTHERMOGRAPH TEMPERATURE ANALYSES | | Experimental BT SST Analysis (Northeast Pacific) (Figure 12) 27 | | Experimental BT 100m Temperature Analysis (Northeast Pacific)(Figure 13)28 | | NAVY-NOAA JOINT ICE CENTER ANALYSES | | Eastern Arctic (Figure 14) | | Western Arctic (Figure 15) | | Antarctic (Figure 16) | | Bering Sea - Chukchi Sea (Figure 17) | •. | |--|----------| | Great Lakes Ice and Surface Water Temperature (Figure 18) 33 | į | | | | | OCEANOGRAPHIC MONTHLY SUMMARY PUBLICATION | | | The state of s | | | Eastern Pacific Ocean SST - Monthly Mean in-situ Data (Figure 19) 34 | | | Eastern Pacific Ocean SST - Monthly Anomaly in-situ Data (Figure 20) 35 | į | | Eastern Pacific Ocean SST - Monthly Mean Satellite Data (Figure 21) 36 |) | | Atlantic Ocean SST - Monthly Mean in-situ Data (Figure 22) 37 | r | | Atlantic Ocean SST - Monthly Anomaly in-situ Data (Figure 23) 38 | ļ | | Atlantic Ocean SST - Monthly Mean Satellite Data (Figure 24) 39 | } | | Bering Sea/North Slope Ice with text (Figure 25) |) | | West Coast Ocean Features, with text (Figure 26) 41 | Ŀ | | West Coast SST - Monthly Mean of Blended Data (Figure 27) 42 | | | West Coast SST - Monthly Anomaly of Blended Data (Figure 28) 43 | } | | East Coast Ocean Features, with text (Figure 29) | ŀ | | Gulf of Mexico SST - Monthly Mean of Blended Data (Figure 30) 45 | 5 | | NW Atlantic Ocean SST - Monthly Mean of Blended Data (Figure 31) 46 | <u>,</u> | | Gulf of Mexico SST - Monthly Anomaly of Blended Data (Figure 32) 47 | 7 | | NW Atlantic Ocean SST - Monthly Anomaly of Blended Data (Figure 33) 48 | 3 | | 그런 한 얼마가 있으면 되었다는 그리다는 생각이 말하고 하는 그로 한 달라 먹어 된다. | | | OCEAN WAVES MEASUREMENTS | | | Wave Spectra Measured by NDBC and NOS Buoys (Figure 34) 49 |) | | | | #### MARINE PRODUCT USER'S MANUAL Annie L. Bell Marine Products Branch Washington, D.C. ABSTRACT: The Marine Product User's Manual has been written to provide brief descriptions and examples of the various marine products available from the Marine Products Branch at NMC. These products are distributed by mail, automatic telecopier, and facsimile. This manual represents the status of products developed by the Branch Staff over the past 7 years, as of April 1984. ## INTRODUCTION The functions of the Marine Products Branch are to develop and improve oceanographic and marine analyses and forecasts for the marine community. The Marine Product User's Manual of the National Weather Service (NWS) provides information on our products and services. These products are available by mail, automatic telecopier, and facsimile. They are used by reseachers, private citizens, government agencies, fishermen, etc. Analyses are prepared by both objective and subjective methods. Objective analysis methods use electronic computers which quickly transform a large set of irregularly spaced data into a set of regularly spaced data points. Hand drawn, subjective, analyses draw upon the experience of the analyst to interpret the validity of the data and occasionally to fill in data void areas. Analyses are disseminated in the form of contour charts generally in Mercator or polar stereographic projections. ## EXPLANATION OF PRODUCTS - A. Global Sea Surface Temperature Analysis Charts are generated using objective techniques described by Gemmill and Larson (1979). The analyses are performed on alternate days for the Northern and Southern Hemispheres on a 129x129 polar stereographic grid (mesh length of 381 km at 60° (N/S)). The analysis technique is a "blend" of SST data from surface ship reports, fixed and drifting buoys, BT reports, and satellite derived SST data. - 1. The Northern Hemisphere Analysis Chart (initiated in August 1978, fig. 1) is a 2-day composite of surface ship reports, fixed and drifting buoys, BT, and satellite (SAT) data. The polar stereographic chart covers the Northern Hemisphere to 10°N. - 2. The Southern Hemisphere Analysis Chart (initiated in October 1978, fig. 2) is a 2-day composite of surface ship reports, fixed and drifting buoys, BT, and SAT data. The polar stereographic chart covers the Southern Hemisphere to 10°S. - 3. The Tropical SST Analysis Chart (initiated in January 1979, fig. 3) is a 2-day composite of surface ship reports, fixed and drifting buoys, BT and SAT data. The Mercator chart covers the globe from 50°N to 50°S. - 4. The Semi-Monthly Anomaly Chart (initiated in October 1979, fig. 4) is a 15-day composite analysis. It is available on the first and 16th of each month using the Robinson-Bauer climatology. The area covered and the projection are the same as the Tropical SST Chart (3). - 5. The Seasonal SST Anomaly Chart (initiated in September 1979, fig. 5) is a composite analysis of 3 months of data. The climatology used for this chart is the Robinson-Bauer Climatology (1976, 1979). The area of coverage and the projection are the same as the Tropical SST Chart (3). - B. Regional SST Analysis Charts are generated by objective methods on a polar stereographic grid (about 24km at 60°N) using an objective analysis procedure. All but the Northeast Pacific analysis are contoured on polar stereographic charts. These analyses are 5-day composites of SST data from ship reports, fixed and drifting buoys, BTs, and satellite derived SST data. The analysis technique is described by Gemmill and Larson (1979) and Gemmill and Auer (1982). - 1. The NW Atlantic (initiated in February 1977, fig. 6) area covers from 25°-45°N and from 55°W to the east coast of the U.S. - 2. The Gulf of Mexico (initiated in February 1978, fig. 7) area of coverage is from 15°N northward and from 80°W westward. - 3. The Gulf of Alaska SST area of coverage (fig. 8) is from $40^{\circ}-60^{\circ}N$ and from the west coast to $160^{\circ}W$. - 4. The Northeast Pacific SST (fig. 9) coverage extends from 20°-60°N and from the coast to 155°W on a mercator projection. ## C. Ocean Feature Analyses 1. The Oceanographic Analyses are detailed and subjective, depicting positions of thermal fronts such as the Gulf Stream (G.S.), Loop Current (L.C.), and eddies. See Gemmill and Auer (1982) for details. The analysis is derived from infrared (IR) satellite data. Numbers on the chart represent SST. Arrows on warm and cold eddies indicate direction of circulation. Warm-core or anticyclonic eddies rotate clockwise and cold-core or cyclonic eddies rotate counter-clockwise. Fish tend to school along thermal fronts and the IR sensors aboard the NOAA 7 and 8 satellites are able to differentiate those fronts. Analyses are plotted on a Mercator chart. - a. <u>NW Atlantic Ocean Feature Analysis</u> (fig. 10) is updated on Monday, Wednesday, and Friday. The area of coverage is from 35°-50°N and 45°W to the northeast coast of U.S. - b. <u>NW Atlantic/Gulf of Mexico Ocean Feature Analysis Chart</u> (fig. 11) is updated on Tuesday and Thursday. The area of coverage is from 20°-35°N and from 65°W to the Mexican coast. - D. <u>BATHYTHERMOGRAPH TEMPERATURE ANALYSES</u> The experimental sea surface and subsurface (100m) thermal analyses (initiated in June 1982) use BT data extracted from the real time Global Telecommunication System (GTS) (See Gerald Office Note 290). The area of interest is the northeast Pacific (20°-60°N and 108°-155°W). This region was chosen because of its importance to fisheries and ocean going vessels. Both analyses are subjectively drawn weekly using a 2-week composite of BT data on a Mercator chart. - 1. The BT/SST Analysis (fig. 12) is produced to preserve vertical consistency between the surface and 100m BT analyses. The data are contoured and compared to the National Weather Service 5-day composite objective sea surface temperature analysis, subjective thermal analyses, and the Robinson climatology. - 2. The BT 100m Subsurface Temperature Analysis (fig. 13) data are contoured and then compared to the BT/SST analysis, the previous week's 100m subsurface temperature analysis, and the Robinson climatology. - E. NAVY-NOAA JOINT ICE CENTER ANALYSES are composites of pictorial data from Advanced Very High Resolution Radiometer (AVHRR), Global Area Coverage (GAC) Scanning Multifrequency Microwave Radiometer (SMMR), NOAA-7 and 8 mosaics, aerial ice reconnaissance data, shore station reports, ship reports, and Canadian ice analyses. The charts are produced on a polar azimuthal equidistant grid. - 1. The Eastern Arctic Analysis (fig. 14) depicts Arctic ice limits, the innerpack condition, and 7-day ice limit forecasts within the area bounded by 95°E extending westward to 95°W. This chart also depicts ice conditions on the Great Lakes. - 2. The Western Arctic Analysis (fig. 15) depicts the 30-day ice limit and ice concentration forecasts within the area bounded by 95°E extending eastward to 95°W. - 3. The Antarctic Analysis (fig. 16) depicts Antarctic ice limit boundaries, innerpack conditions, and 7-day ice limit forecasts from 30°S to the coast of Antarctica. - 4. Bering Sea Chukchi Sea Chart (fig. 17) is a weekly composite analysis depicting ice conditions in the Bering, Chukchi, and Beaufort Seas. The analyzed parameters are the ice edge, the ice concentration, openings and leads in the ice, and an estimation of ice age and thickness. - 5. The Great Lakes Ice and Surface Water Temperature Analysis (fig. 18) is a quantitative, computerized surface temperature analysis of the five Great Lakes. The analysis is produced from AVHRR visual digital data. It depicts surface temperature contours at 1-2°C intervals for each of the Great Lakes. When ice is present it is analyzed in the same manner as the high latitude products. The Great Lakes analyses are contoured on a Mercator grid. - F. The Oceanographic Monthly Summary is published jointly by the NWS and the NESDIS. The Oceanographic Monthly Summmary contains SST analyses on both regional and ocean basin scales for the Atlantic and Pacific Oceans. Two ocean basin SST analyses are presented, one based on in-situ data from ship weather reports, buoys, and BT reports and another based solely on satellite data. An ocean basin SST anomaly derived from the in-situ data is also included (See Reynolds (1982) for details). The regional SST analyses are based on a combination of in-situ and satellite data measurements. The regional SST anomalies use the Robinson-Bauer Climatology. The Oceanographic Monthly Summary also contains Alaskan sea ice information and ocean feature information for contiguous U.S. ocean regions. All the analyses are produced on mercator projections except the Bering Sea/North Slope Ice Analysis. It is produced on an azimuthal equidistant projection. The Pacific SST monthly mean and anomaly analyses are shown as Eastern and Western Pacific Ocean panels. The OMS contains the following information. - 1. Oceanotes is an article containing news of interest to OMS readers, such as the introduction of a NW analysis. - 2. Pacific Ocean SST Monthly Mean contains ship, BT, and buoy data. Fig. 19 is an example of the Eastern Pacific Ocean chart. The Western Pacific Ocean chart area coverage is from 30°S-70°N and 170°W-100°E. - Pacific Ocean SST Monthly Anomaly. Fig. 20 represents an Eastern Pacific Ocean analysis. The Western Pacific Ocean area of coverage is the same as (2) above. - 4. Pacific Ocean SST Monthly Mean contains only satellite data. Fig. 21 is an Eastern Pacific Ocean analysis. The Western Pacific Ocean chart area of coverage is the same as (2) above. - 5. Atlantic Ocean SST Monthly Mean contains ship and buoy data (fig 22). - 6. Atlantic Ocean SST Monthly Anomaly (fig. 23). - 7. Atlantic Ocean SST Monthly Mean contains only satellite data (fig. 24). - 8. Satellite Image of the Month depicts the best satellite image collected by NESDIS each month in terms of oceanographic interest. - 9. Bering Sea/North Slope Ice Chart, with text (fig. 25). - 10. West Coast Ocean Features, with text (fig. 26). - 11. West Coast SST Monthly Mean (fig. 27). - 12. West Coast SST Monthly Anomaly (fig. 28). - 13. East Coast Ocean Features, with text (fig. 29). - 14. Gulf of Mexico SST Monthly Mean (fig. 30). - 15. NW Atlantic Ocean SST Monthly Mean (fig. 31). - 16. Gulf of Mexico SST Monthly Anomaly (fig. 32). - 17. NW Atlantic Ocean SST Monthly Anomaly (fig. 33). - 18. <u>Subscription Information</u> Subscription orders for the <u>Oceano</u>-graphic Monthly <u>Summary</u> should be placed with: Superintendent of Documents U. S. Government Printing Office Washington, DC 20402 ## Subscription rates are: Annual------Domestic \$16.00 Foreign \$20.00 Single copy----Domestic \$ 2.25 Foreign \$ 2.85 Checks should be made payable to Superintendent of Documents. Air mail delivery can be obtained (at additional cost) by request. G. OCEAN WAVE MOVEMENTS. Wave data are measured by various buoys operated by the NOAA Data Buoy Center (NDBC) and the National Ocean Service (NOS). These data are processed by the NMC into Spectral Wave data bulletins. The data are then transmitted from NMC via AFOS regional circuits every three hours in tabular form (p. 53). Wave data bulletins are sent on a limited number of teletype circuits as well. An onsite application program resident in AFOS converts the data (fig. 34) from bulletin form to a graphic format. | | **MAILONL | y | | | | | | | | | | | ۸ – ۰ | | | | e. | | | | | | RAD | 10 FA
QUE! | X (CA | 1RIBBEA
9290.0 K
11035.0 | |---|--------------------------------------|-------------|---------|-----------------------------|-------------|-------|-----------|-----------------|--------------------|-----------------|---|---------|----------|----------|------------------------|---|---------------|-------|--------|-------|---------------|--------|-----------------|-----------------|-------|--------------------------------| | CHARTS | **** AUTOMA* *** AUTOMA *** TELECOP | TRAN | LASKI | A FAX
IESLOT TR
) # # | ANTRAN | DIF | MESTO. | TRANT | HONG | DLULU | LOT TRAF | | A F A | | /
ITRAN | VMF,
SIZEŢI | AX
MEISLOT | TTRAN | TRAN | FFL | AT
IMEISLO | TITRAN | | | | | | Northern Hemisphere SST | * | Tue | 62 164 | 0 AD 56 5 | RL Tue | 1001 | 621028 | # 5
3 586 70 | (e /0 | 6 (Z)
0 1536 | # #
H58 5 86 | DAY 9 | (Z) | # # | DAY | % (Z | () # | # | DAY | 76-(| Z) # | # | DAY | •7 ₆ | (Z) | | | Southern Hemisphere SST | ** | | | - - | Tropical SST | X | Mon
Thur | 100 164 | 0 AD56 5 | Mon
Thur | 100 1 | 621 028 | 3586 m | on 10 | 0 1536 | H58 586 | | | | | | | | | | | | | | | | | Semi-Monthly Anomaly | * | 1 | | | | | | Seasonal SST Anomaly | VW Atlantic SST | * | MonTue
Thur- | 100 | 1213 | 3618A 592 | | Gulf of Mexico SST | * | 3618A 592 | | Bulf of Alaska SST | * | Sun | 100164 | O AD56 5 | 86 Sun | 1001 | 621028 | 3 586 5 | iun 10 | 0 1536 | 158 586 | Sun 10 | 02/57 | 78 587 | | • | | | | | | | | | | | | Vortheast Pacific SST | * | Sa+ | 62 164 | O AD56 5 | % Sat | 62 1 | 1621 D28 | 3 586 S | led 10 | 0 1536 | 158 586 | | | | | | | | | | | | | | | | | Oceanographic Analysis | *
*** | | | | | | | | | | | | | | | | - | | | | | | | | | | | a.) N W Atlantic | | | | | Mon | 100 | 2156012 | 7587 | | | | Med 10 | 0 2159 1 | 198 587 | | | | | | | | | | | | | | b.) NW Atlantic/Gulf of Mexico | | | | | Tue | 100 | 2156 012 | 1587 | | | | | 0 2159 A | - | Charles and the second | | | | | | 1 | | | | | | | xperimental BTSST Analysis | ** | - | | | | | | | xperimental BT 100m Temperature Analysis | * | Sa+ | 62 013 | 6 k291 5 | 95 Fr: | 62 | 235304 | 6595 | | | | Sat 6 | 20116 1 | 16 595 | | | | | | | 1 | | | - | | | | Eastern Arctic | | | | | | | | | | | | | | | | | - | l | Wed 10 | 0 191 | AF
379 | 591 | | | | | | Western Arctic | | Daily | 62 21 | 50 289 5 | 93 | | | | Marie Constitution | | *************************************** | | | - | | *************************************** | | | ***** | | | | | ******* | | | | Antarctica | | | | | | | | | | | | | | | | | | | Fi 9 | | | | | | | | | Bering Seg-Chukchi Sea | | Meg
Wold | 100 214 | 10 288 S | 44 Sur | [00] | 1241 0-13 | 7 <i>45</i> 2 | | | | Thur 10 | 0 1119 N | -61 452 | Thur | 00 1305 | MA
JIBN | 452 5 | hur 10 | 0 22 | 0 137 | 452 | | | | | | reat Lakes Ice & Water Temperature Analysis | | | | | We. | 100 | 1241 0-13 | 7452 | | | | Wed 10 | 0 1119 N | -6 452. | Med | 00/309 | MA | 452 | Wed 10 | 1 122 | 0137 | 452 | | | | | NOTE: Only Individuals with Facsimile Equipment are able to get these Charts when Transmitted. *TRAN: TRANSMISSION ## AVAILABILITY AND OPERATION OF AUTOMATIC TELECOPIER Oceanographic analyses are available on automatic telecopier at the following telephone numbers: 301-899-1139 commercial or 202-899-1139 FTS and 301-763-8333 commercial or 763-8333 FTS during specified time periods. The Weekly schedule of times and the charts to be transmitted on the telecopier number 301-899-1139 or 202-899-1139 are the following: | Monday | Tuesday | Wednesday | Thursday | Friday | |---------------------------------|---------------------|---------------------------|--|---------------------| | 1:00-4:00pm | 1:00-4:00pm | 1:00-4:00pm | 1:00-4:00pm | 1:00-4:00 | | Previous | Monday's | No chart. | Wednesday's | No chart. | | Friday's | expanded | Reserved | expanded | Reserved | | expanded | Northwest | for future | Northwest | for future | | Northwest
Atlantic | Atlantic
Chart | products | Atlantic
Chart | products | | Chart | GHALL | 그림 그는 이 그리고 독일하다 하다 바람이다. | July 1 William Control of the Contro | | | 4pm-8:30am | 4pm-8:30am | 4pm-8:30am | 4pm-8:30am | 4pm-8:30am | | Enlarged | Enlarged | Enlarged | Enlarged | Enlarged | | Expanded | Expanded | Expanded | Expanded | Expanded | | Northwest | Northwest | Northwest | Northwest | Northwest | | | Atlantic | Atlantic | Atlantic | Atlantic | | Atlantic | ACLANCIC | | | | | Atlantic
Chart
(67°-76°W) | Chart
(60°-67°W) | Chart
(67°-76°W) | Chart
(60°-67°W) | Chart
(67°-76°W) | The weekly schedule of times and the charts to be tranmitted on the telecopier number 301-763-8333 are the following: | Monday Tuesday | | Wednesday | Thursday | Friday | |--|--|---|---|---| | 9:30-11:30am | 9:30-11:30am | 9:30-11:30am | 9:30-11:30am | 9:30-11:30am | | Previous
Friday's
expanded
Northwest
Atlantic
Chart | Monday's
expanded
Northwest
Atlantic
Chart | Tuedsay's
expanded
Southwest
Atlantic
Chart | Wednesday's
expanded
Northwest
Atlantic
Chart | Thurday's
expanded
Southwest
Atlantic
Chart | | 5-7pm | 5-7pm | 5-7pm | 5-7pm | 5-7pm | | Northwest
Atlantic
Chart | Southwest
Atlantic &
Gulf of
Mexico
Chart | Northwest
Atlantic
Chart | Southwest
Atlantic &
Gulf of
Mexico
Chart | Northwest
Atlantic
Chart | If you are not familiar with automatic telecopy procedures, you can obtain the charts by doing the following: - (1) Set your telecopy machine on 6 minutes, not 4 minutes. - (2) Set your telecopy machine on receive, not send. - (3) Dial 301-899-1139 or 301-763-8333 (commercial) & 202-899-1139 or 301-763-8333 (FTS). - (4) When the tone sounds, place your telephone receiver into the machine. - (5) If our number is busy, keep calling. - (6) If you have any questions about the Oceanographic Analysis contact Jenifer Wartha-Clark at 301-763-8239. - (7) If you have questions regarding the Sea Surface Thermal Analysis contact Reggie Lawrence at 301-763-8444. If you have any comments, requests, or suggestions please contact Jenifer Wartha-Clark at 301-763-8239 or Ann Bell at 301-763-8133. Enclosure 1. Examples of charts telecopied on Monday's, Wednesday's, & Friday's 4pm-8:30am local time at 301-899-1139 or 202-899-1139. The second chart is telecopied the same days 5-7pm local time at 301-763-8333. Enclosure 2. Example of expanded chart telecopied on Monday's, Tuesday's, & Thursday's 1-4pm local time at 301-899-1139 or 202-899-1139. The second chart is telecopied the same days 9:30-11:30am local time at 301-763-8333. Enclosure 3. Example of chart telecopied on Tuesday's and Thurday's 5-7pm local time at 301-763-8333. Enclosure 4. Example of expanded chart telecopied on Wednesday's and Friday's 9:30-11:30am local time at 301-763-8333. GLOBAL SST CHARTS Figure 1. Northern Hemisphere SST Chart Figure 2. Southern Hemisphere SST Chart Figure 3. Tropical SST Chart Figure 4. Semi-Monthly Anomaly SST Chart Figure 5. Seasonal Anomaly SST Chart ## REGIONAL SST CHARTS Figure 6. NW Atlantic SST Chart Figure 7. Gulf of Mexico SST Chart Figure 8. Gulf of Alaska SST Chart Figure 9. Northeast Pacific SST Chart ## OCEAN FEATURE CHARTS Figure 10. NW Atlantic SST Chart (Northeast U.S. Coast) Figure 11. NW Atlantic/Gulf of Mexico SST Chart (Southeast and South U.S. Coast) ## BATHYTHERMOGRAPH TEMPERATURE CHARTS Figure 12. Experimental BT SST Analysis Figure 13. Experimental BT 100m Temperature Analysis NAVY-NOAA JOINT ICE CENTER CHARTS Figure 14. Eastern Arctic Chart Figure 15. Western Arctic Chart Figure 16. Antarctica Chart Figure 17. Bering Sea - Chukchi Sea Chart Figure 18. Great Lakes Ice and Surface Water Temperature Analysis Chart #### OCEANOGRAPHIC MONTHLY SUMMARY PUBLICATION Figure 19. Eastern Pacific Ocean (in-situ data) SST - Monthly Mean Chart Figure 20. Eastern Pacific Ocean (in-situ data) SST - Monthly Anomaly Chart Figure 21. Eastern Pacific Ocean (satellite data) SST - Monthly Mean Chart Figure 22. Atlantic Ocean (in-situ data) SST - Monthly Mean Chart Figure 23. Atlantic Ocean (in-situ data) SST - Monthly Anomaly Chart Figure 24. Atlantic Ocean (satellite data) SST - Monthly Mean Chart Figure 25. Bering Sea/North Slope Ice Chart, with text Figure 26. West Coast Ocean Features, with text Figure 27. West Coast SST - Monthly Mean Chart Figure 28. West Coast SST - Monthly Anomaly Chart The end of this month's positions of the Gulf Stream System and its associated eddies are shown for the NW Atlantic and the Gulf of Mexico. The Gulf Stream and Loop Current boundaries are located by infrared satellite imagery or XBT (expendable bathythermograph) data. Anticyclonic eddies are labeled a-z in the Gulf of Mexico and 1-99 in the NW Atlantic. Cyclonic eddies are labeled A-Z. Arrows on eddies indicate direction of circulation. Warm-core or anticyclonic eddies rotate clockwise; cold-core or cyclonic eddies rotate counterclockwise. The line to the eddy center shows the net translation since last month or since last observed. Eddies or sections of the Gulf #### **EAST COAST OCEAN FEATURES** Stream System which were not observed during the month are not shown on the analysis chart. The long arrows at the bottom of the chart indicate the date of data used. Data used in this analysis include: NOAA satellite infrared imagery, NESDIS Bathythermograph data, National Meteorological Center of National Weather Service Oceanographic Analysis, A daily detailed analysis issued by National Weather Service/NESDIS #### SEPTEMBER 1983 Jenifer Wartha-Clark Washington, DC 20233 (301) 763-8088 Washington, DC 20233 (301) 763-8056 NOAA/NWS Ann Bell NOAA/NWS Near isothermal conditions have prevailed in the Gulf of Mexico since early July. The NOAA Data Buoy Center suspects that eddy g no longer exists. Hurricane Alicia and Barry apparently pushed the drifting data buoy out of the area. Eddy g apparently moved 85 km WSW from September 1-20 before dissipating. One anticyclonic eddy was absorbed by the Gulf Stream and three were formed during ' September. Eddy 29 was absorbed by the Gulf Stream near 36°N 74°W on September 18. Eddy 36 formed from a Gulf Stream meander near 40°N 65°W on September 9. Eddy 37 apparently was formed from a long warm water filament associated with the Gulf Stream near 39°N 69°30W around September 19. Eddy 38 was formed from a Gulf Stream meander near 42°N 58°W on September 21. Two anticyclonic eddies were newly named during September. Eddy 34 was first partially observed on July 28 near 42°30N 56°30W. Its origin was not known. It was not listed as a new eddy in the August 1983 OMS because it was only observed once (during July). During September, eddy 34 was observed repeatedly. Eddy 34 translated 380 km W from July 28-September 30. Eddy 35, first observed near 43°N 54°W on July 28, moved 55 km NW by September 22. Eddy 26 moved 235 km SW. Eddy 33 moved 140 km WSW when last observed on September 16. Eddy 30 translated 180 km W. Eddy 32 translated 110 km NNW. Eddy 31 moved 130 km W when last observed on September 21. The South Wall of the Gulf Stream was last seen by satellite imagery on September 21 and 22. One cyclonic eddy was absorbed by the Gulf Stream during the month. Eddy X was absorbed by a Gulf Stream meander near 37°N 68°W on September 5. Eddy B was absorbed by a Gulf Stream meander near 37°N 64°W on September 10 but emerged again near 37°N 65°W on September 12. Eddy B moved 225 km SSW when last partially observed on September 21. Eddy A moved 235 km WSW when last partially observed around September 12. Eddy R traveled 150 km SE when last partially observed on September Figure 29. East Coast Ocean Features, with text #### EAST COAST SST MONTHLY MEAN CHARTS Figure 30. Gulf of Mexico SST - Monthly Mean Chart Figure 31. NW Atlantic Ocean SST - Monthly Mean Chart Figure 32. Gulf of Mexico SST - Monthly Anomaly Chart Figure 33. NW Atlantic SST - Monthly Anomaly Chart # Code for Non-Directional Wave Spectra The non-directional spectral wave message consists of 2 lines, exclusive of the header, as follows: SXVX## KWBC YYGGGG<<LF NNNNNYYGGddffHHPP<<LF AAAXBBBXCCCXDDDXEEEXFFFXIIIXJJJXKKKXLLLXMMMXQQQXRRRXSSSXTTTX<<LF% #### Message Header ##: Bulletin number 20: Atlantic south of 35N 21: Gulf of Mexico 22: Atlantic north of 35N 23: Great Lakes 24: Pacific Region 25: Pacific Region33: Pacific Region 40: Mid-Atlantic waverider buoys YY: Day of month GGGG: Hour of observation (GMT) #### Control Characters <<: 2 carriage returns LF: Line feed #### Message NNNNN: The WMO five digit buoy location identifier (it is assumed that latitude/longitude coordinates are known). YY: Day of month GG: Hour of observation (GMT) dd: True wind direction to the nearest 10 degrees ff: Wind speed in meters per second HH: Significant wave height in half meters PP: Period of maximum wave energy in seconds AAAXBBBX...(maximum of 60 characters): 15 groups of 4 characters in each group representing the energy density in meters ²/Hz for each of 15 spectral bands ordered by increasing period as indicated in the attached table. The first 3 characters in each group are the mantissa. A decimal point is assumed to exist to the left of each group. Exponents are interpreted as follows: $$0 = 10^{0} = 1$$ $1 = 10^{1} = 10$ $2 = 10^{2} = 100$ $3 = 10^{3} = 1000$ $4 = 10^{4} = 10000$ $5 = 10^{-1} = 0.1$ $6 = 10^{-2} = 0.01$ $7 = 10^{-3} = 0.001$ $8 = 10^{-4} = 0.0001$ $9 = 10^{-5} = 0.00001$ ## Examples: $$3216 = .00321 \text{ m}^2/\text{Hz}$$ $5273 = 527 \text{ m}^2/\text{Hz}$ $2190 = .219 \text{ m}^2/\text{Hz}$ A 4-character spectral group in which energy density is less than 10^{-5} m²/Hz will be indicated by a single slash (/). However, if this occurs in successive groups out to the end of the message, no information of any kind will be included (i.e., the message will end with the last reported energy group). ## Control Characters <<: 2 carriage returns LF: Line feed %: Percent sign at end of last report in the bulletin indicating end of bulletin ## Code for Directional Wave Spectra The directional spectral wave message is similar to the non-directional code. The number of spectral bands, the band widths, and central periods are identical (as indicated in the attached table). However, each spectral band has associated with it a dominant wave direction. In addition, both mean and dominant periods and directions are reported for the entire spectrum. The directional message consists of 2 lines, exclusive of the message header as follows: SXVX## KWBC YYGGGG<<LF ${\tt NNNNNYYGGddffHHP_MP_MP_MP_DP_DD_DD_DAAAXDDBBBXDDCCCXDDEEEXDDFFFXDD<<} LF$ $\verb|IIIXDDJJJXDDKKKXDDLLLXDDMMMXDDQQQXDDRRRXDDSSSXDDTTTXDDUUUXDD<<| F\%|$ Message Header and Control Characters Same meaning as in the non-directional code except that ## will be: 30: Pacific Region 31: Atlantic/Gulf of Mexico Message The first 15 characters have the same meaning as in the non-directional code. P_MP_M: Mean wave period in seconds $D_M D_M$: Mean wave direction to $\pm 2.5^{\circ}$ accuracy using the algorithm $D_M D_M = (Direction/5) + 0.5$. Examples: $D_M D_M = (87^{\circ}/5) + 0.5 = 17.9 = 17$ $D_M D_M = (88^{\circ}/5) + 0.5 = 18.1 = 18$ To obtain direction, multiply by 5. P_DP_D : Dominant (peak) wave period in seconds $D_D D_D$: Dominant (peak) wave direction expressed in the same manner as in $D_M D_M$ above. To obtain direction, multiply by 5. AAAXDDBBBXDD....(maximum of 90 characters): 15 groups of 6 characters in each group representing the energy density and dominant wave direction for each of 15 spectral bands ordered by increasing period as indicated in the attached table. The first 4 characters are the same as described in the non-directional spectrum format. The last 2 characters (DD) in each group represent the dominant wave direction for that spectral band. To obtain direction, multiply by 5. Examples: $321615 = .00321 \text{ m}^2/\text{Hz from } 75^{\circ}$ $527325 = 527 \text{ m}^2/\text{Hz from } 125^{\circ}$ $219072 = .219 \text{ m}^2/\text{Hz from } 0^{\circ}$ If a group contains a value for energy density, but the dominant wave direction is indeterminate, DD will be encoded as 99. A 6-character spectral group in which energy density is less than 10^{-5} m²/Hz will be indicated by a single slash(/). However, if this occurs in successive groups out to the end of the message, no information of any kind will be included (i.e., the message will end with the last reported energy group). ### Control Characters Same as in the non-directional code. # Fifteen Band Spectrum Corresponding to the 15 Groups (AAAX, BBBX, etc.) in the Coded Messages NOTE: These values are fixed and therefore are not included in the message code. | Band | Nominal | Central | Central | Band | Band | Nominal | |------|-------------|---------|---------|-------|-------------|--------------| | No. | Central | Period | Freq. | Width | Limits | Period | | | Period(Sec) | (Sec) | (Hz) | (Hz) | (Hz) | Limits (Sec) | | | | | | | | | | 1 | 3.2 | 3.2258 | 0.310 | 0.09 | 0.355-0.265 | 2.8-3.8 | | 2 | 4.2 | 4.1667 | 0.240 | 0.05 | 0.265-0.215 | 3.8-4.7 | | 3 | 5.1 | 5.1282 | 0.195 | 0.04 | 0.215-0.175 | 4.7-5.7 | | 4 | 6.3 | 6.2500 | 0.160 | 0.03 | 0.175-0.145 | 5.7-6.9 | | 5 | 7.4 | 7.4074 | 0.135 | 0.02 | 0.145-0.125 | 6.9-8.0 | | 6 | 8.3 | 8.3333 | 0.120 | 0.01 | 0.125-0.115 | 8.0-8.7 | | 7 | 9.1 | 9.0909 | 0.110 | 0.01 | 0.115-0.105 | 8.7-9.5 | | 8 | 10.0 | 10.0000 | 0.100 | 0.01 | 0.105-0.095 | 9.5-10.5 | | 9 | 11.1 | 11.1111 | 0.090 | 0.01 | 0.095-0.085 | 10.5-11.8 | | 10 | 12.5 | 12.5000 | 0.080 | 0.01 | 0.085-0.075 | 11.8-13.3 | | 11 | 14.3 | 14.2857 | 0.070 | 0.01 | 0.075-0.065 | 13.3-15.4 | | 12 | 16.7 | 16.6667 | 0.060 | 0.01 | 0.065-0.055 | 15.4-18.2 | | 13 | 20.0 | 20.0000 | 0.050 | 0.01 | 0.055-0.045 | 18.2-22.2 | | 14 | 25.0 | 25.0000 | 0.040 | 0.01 | 0.045-0.035 | 22.2-28.6 | | 15 | 33.3 | 33.3333 | 0.030 | 0.01 | 0.035-0.025 | 28.6-4().() | #### REFERENCES - Gemmill, W. H., Auer, S. J., 1982: Operational Regional Scale Surface Temperature and Ocean Feature Analysis. First Inter. Conf. on Meteorology and Air/Sea Interaction of the Coastal Zone, pp. 290-295. - Gemmill, W. H., Larson, S. E., 1979: Real Time Ocean Thermal Structure Analysis. Papers submitted to the Joint IOC/WMO Seminar on Oceanographic Products and the IGOSS Data Processing and Services System, Workshop Report No. 17, Moscow, pp. 115-142. - Gerald, V. M., 1984: Real-Time Bathythermograph Analysis, NOAA Office Note 290, National Oceanic and Atmospheric Administration, U. S. Department of Commerce, Washington, D. C., 16 pp. - Reynolds, R. W., 1982: A Monthly Averaged Climatology of Sea Surface Temperatures; NOAA Technical Report NWS 31. - Robinson, M., 1976: Atlas of North Pacific Ocean Monthly Mean Temperatures and Mean Salinities of the Surface Layer; Naval Oceanographic Office Reference Publication 2. - Robinson, M., Bauer, R., and Schroeder, E. H., 1979: Atlas of North Atlantic-Indian Ocean Monthly Mean Temperatures and Mean Salinities of the Surface Layer; Naval Oceanographic Office Reference Publication 18.